

Idaho National Engineering and Environmental Laboratory

RELAP5 Input Builder GUIs THUMB & PYGMALION

*Presented by
Michael Cutforth &
Dr. George L. Mesina*

*2002 RELAP5 International RELAP5
Users Seminar*

September 4-6, 2002

Outline

- *GUI Background*
- *THUMB Design & Purpose*
- *THUMB Status*
- *THUMB Future Developments*
- *PYGMALION GUI*

GUI Background Information

- *Widely used*
 - *Few applications remain without one*
- *Many benefits*
 - *Organizes work, clarifies requirements, gives help, prevents omissions and incorrect input*
 - *Conveys information by multiple visual means*
- *Good GUI construction tools available, for example*
 - *JAVA Language*
 - *J-Builder*

RELAP5-Related Input GUIs

- *Older GUIs*
 - *ATHENA Aid*
 - *TROPIC*
- *Engineering Code Pre-Processor (ECPP)*
 - *For RETRAN only*
 - *Uses Microsoft Foundation Classes*
- *SNAP for RELAP5/Mod3.2*
 - *No 3D input*
 - *No input for special RELAP5-3D capabilities*

THUMB Purpose

- *Provide model builder for RELAP5-3D*
 - *3D input, special RELAP5-3D model input*
- *Visual means of model construction*
- *Reduce input file construction time*
- *Convenience: reduce user need to memorize card formats*
- *Information: hyperlinks to manuals*
- *Prevention: reduce card format errors and omissions*

THUMB Design Issues

- *Platform independent (via JAVA)*
- *Native look and feel (JAVA)*
- *Drag and drop input model construction*
- *Data entry via menu/dialog*
- *Object-oriented programming*
 - *Faster, more efficient development*
 - *Reduced maintenance cost*

THUMB Prototype Is Partially Built

- *Three TH components are fully functional*
 - *Pipe, single junction, time dependent volume*
 - *Not complete (e.g. no sequential expansion)*
- *Data handling by entry widgets*
 - *Lists all data*
 - *Flags required data*
 - *Catches illegal or omitted values.*
- *Saves and reopens model builder sessions*
- *Constructs viable RELAP5-3D input files*

THUMB Main Level Screen

THUMB Pipe Component Screen

The screenshot shows a software window titled "Pipe Input for Pipe:101" with four tabs: "Primary Inputs", "Initial Conditions", "Numerical Expansion", and "Additional Options". The "Initial Conditions" tab is active. On the left, there are two sub-tabs: "Volume Initial Conditions" and "Junction Initial Conditions". The main area contains the following fields:

- Initial Setting Type (t): 4 (dropdown menu)
- Initial Volume Conditions in: 1 Units (dropdown menu)
- Fluid Type: Default
- Boron Present: 0 (Not Present) (dropdown menu)
- Pressure (PSI): 14.7
- Temperature (F): 70
- S.Q.E.C.: 1
- DISABLED: (disabled field)
- DISABLED: (disabled field)

At the bottom, there are three buttons: "OK", "Cancel", and "Help".

THUMB Single Junction Screen

The screenshot shows a software dialog box titled "Single-Junction Input for Single-Junction:102". It features several tabs: "Form Loss Data", "Face Placement", "Additional Options", "Geometry", "Initial Conditions", and "Diameter/CCFL Data". The "Primary Input" and "Control Flags" sections are visible on the left. The main area contains two sections: "Primary Inputs" and "Coefficients".

Primary Inputs

From Component:	101	1 (Outlet) ▼
To Component:	103	0 (Inlet) ▼
Junction Area (ft ²):	8.0	
Forward Flow Energy Loss:	0.0	
Reverse Flow Energy Loss:	0.0	

Coefficients

Subcooled Discharge:	1.0
Two Phase Discharge:	1.0
Superheated Discharge:	1.0

Buttons: OK, Cancel, Help

THUMB Time Dependent Volume Screen

Time Dependent Volume Input for TMDPVOL:103

Geometry Control Word Additional Options

Control Word Step Changes

Search Variable: 100

Pressure (lb/in²): 1e5

S.Q.E.C: 1.0

Disabled

Disabled

Disabled

Add >>>

Remove

S.V:0.0

OK Cancel Help

Miscellaneous Screens

Miscellaneous Slides

THUMB-created Input File for Edwards-O'Brien Blowdown

```
=edwards pipe problem
*
0000100 new transnt * Problem Type *?
0000102 si si * input units, output units * ?
*0000110 air * Noncondensable Gas * ?
*0000115 1.0 * Mass Fraction * ?
*
* Time Step Data *?
0000201 0.02 1.0E-7 0.0010 007 2 10 100
0000202 0.1 1.0E-7 0.0010 007 10 20 100
0000203 0.5 1.0E-7 0.0010 007 10 50 100
*
*
*-----1-----1-----1-----1-----1-----1-----1-----
* Pipe Number: 3 Pipe Name: edwards
*-----1-----1-----1-----1-----1-----1-----1-----
* Description: none
*-----1-----1-----1-----1-----1-----1-----1-----
*
* W1 W2 W3 *?
30000 "edwards" pipe
30001 20 * Number of Cells *?
30101 0.00456037 20 * Pipe Flow Area *?
*30201 0.0 19 * Pipe Junction Flow Area *?
30301 0.204801 20 * Pipe Volume Length *?
```

Input File (Continued)


```

30401 0.0 20 * Pipe Volume Volumes *?
*30501 0.0 20 * Pipe Volume Azimuthal Angle *?
30601 0.0 20 * Volume Inclination Angle *?
*30701 0.0 20 * Volume Elevation Change *?
30801 1.177911E-6 0.0 20 * wall roughness & hy dia *?
*30901 0.0 0.0  19 * FFEL Coefficient, RFEL Coefficient *?
31001 0000000  20 * Pipe Control Flags *?
31101 00000000  19 * Junction Control Flags *?
31201 000 7000000.0 978293.0 2581840.0 0.0 0.0 20 * Initial Conditions *?
31300 0 * Junct. Init. Control Word *
31301 0.0 0.0  0.0  19 * Junct. Init. Conditions *
*-----1-----1-----1-----1-----1-----1-----1-----
*  Single Junction Number: 4  Single Junction Name: rhtbdy
*-----1-----1-----1-----1-----1-----1-----1-----
*  Description: none
*-----1-----1-----1-----1-----1-----1-----1-----
*
 W1  W2  W3  *?
40000 "rhtbdy"  sngljun
40101 3010000 5000000 0.00396751 0.0 0.0 00000000 1.0 1.0 1.0
*40110 0.0 0.0 1.0 1.0 * Single-Junction Diameter and CCFL Data *?
*40111 0.0 0.0 0.0 0.0 * SingJunct Form Loss Data *?
*40113 0.0 0.0 0.0 0.0 * SingJun Face Placement *?
40201 0 0.0 0.0 0.0 * Initial Conditions *?
 
```

Input File (Continued)

```
*-----1-----1-----1-----1-----1-----1-----1-----1-----
* Time Dependent Volume Number: 5 Time Dependent Volume Name: none
*-----1-----1-----1-----1-----1-----1-----1-----1-----
* Description: none
*-----1-----1-----1-----1-----1-----1-----1-----1-----
*
* W1 W2 W3 *?
50000 "none" tmdpvol
50101 0.00456037 0.204801 0.0 0.0 0.0 0.0 1.177977E-6 0.0 0
50200 002 * tmdpvol Data Control Word *
50201 0.0 100000.0 1.0 100.0 100000.0 1.0 * Search Variable *
*
.end
```


THUMB Edwards Pipe Model Shown by RGUI

Manometer Problem

- *Two vertical lengths of pipe connected by horizontal pipes at top and bottom*
- *Workaround (no sequential expansion)*
 - *Vertical pipes are modeled as 2 pipes each*
 - *Each upper pipe is initialized to all gas*
 - *Each lower pipe is initialized to all liquid*
- *Use of horizontal pipes for aesthetics only*
 - *Original RELAP5 model uses SJs instead*
 - *Then RGUI does not separate the vertical pipes*

THUMB Manometer Shown by RGUI

THUMB Future Developments

- *Finish major hydrodynamic components*
 - *SV, TDJ, branch, valves*
- *Complete input capabilities of all components (e.g. sequential expansion)*
- *Add drag & drop model-construction feature*
- *Rewrite prototype as working product*

PYGMALION

Steady-state Input File Builder

- *Input to PYGI*
 - *RELAP5 input file and its restart-plot file*
 - *Command-line input directives*
- *Output*
 - *New RELAP5 input file with*
 - *Final hydro conditions as initial conditions*
 - *Final values of control variable as initial values*
 - *Screen summary (on “standard error”)*
 - *Information about the transcription process*

PYGMALION GUI Screen

Pygmalion Run Choices

PYGMALION Run Choices

File **S**elect **R**eset **H**elp

Run **Cancel**

PYGMALION executable	../rgui/steady	PYGI
Input file	../run	typpwr3d2.i
Output file	.	typpwr3d2s.i
-r Restart-plot file	.	typpwr3d2.r
-t time		
-e normalized truncation		

- B** Forces PYGI to examine records that start with a blank
- C** Inhibits PYGI from changing control variable initial condntions
- I** Indicates that the input file is a RELAP5/MOD1 input deck
- O** Forces PYGI to create a RELAP5/MOD1 input deck as output

PYGMALION GUI ***Available through RGUI 3D-Station***

- *Looks much like RELAP5 Run Settings Screen*
- *User selects PYGMALION files and directives*
 - *Input file, restart file, new input file*
 - *Find, browse, auto-rename features*
 - *Can save and reopen sets of selections*
 - *On-line help*
- *Summary of PYGMALION goes on 3D-Station*
- *Size of new input file is reported there also*

PYGMALION Output on 3D-Station

A screenshot of a Windows-style application window titled 'RELAP5-3D Information'. The window has a menu bar with 'File', 'Edit', 'Tools', and 'Help'. Below the menu bar is a 'Command:' input field, a 'History' button, and a 'Run it' button. A row of buttons includes 'Relap5 Setup', 'Rerun RELAP5', 'Editor', 'tkXMGR', 'Save', and 'Print'. The main area contains a terminal window with the following text:

```
RELAP5-3D.2 => ../rgui/steady/PYGI -r ./typpwr3d2.r -B < ../run/typpwr3d2.i > .  
/typpwr3d2s.i 2> stderrp  
  
scanning old deck  
attempting to find i c data for:  
  123 control volumes  
  130 junctions  
 2 pumps  
 0 turbines  
 2 motor valves  
  22 control variables  
the rstplt file provides data for:  
  139 control volumes  
  142 junctions  
 2 pumps  
 0 turbines  
 4 valves  
  22 control variables  
processing data from plot record  
  at 100. seconds  
310 card replacements attempted  
310 card replacements completed  
  
0 $pygmsg messages written into newdk  
Pygmalion has created ./typpwr3d2s.i with size 78521
```

Summary

- *There are two input model builder GUIs*
- *THUMB helps user build RELAP5 input files*
- *Three TH components are now available in THUMB*
- *THUMB prototype produces correct input decks*
- *PYGMALION has been equipped with a GUI*